Alternative Fuel School Buses: View for Fleet Managers ## Outline of Presentation - What Are Alternative Fuels? - Why Do We Need Alternative Fuels? - Alternative Fuel School Buses at Work Across America - Bus Types and Available Products - What are the Benefits and Costs of Alternative Fuel Use? - Are They Safe? - Funding Sources for Alternative Fuel Projects - Training for Drivers and Mechanics - For More Information ### What Are Alternative Fuels? - "Alternative Fuel" refers to vehicle fuels other than gasoline or diesel. For example, - Natural Gas - Propane - Ethanol - Biodiesel - Electricity - Hydrogen ## Why Do We Need Alternative Fuels? - Reduce American Use of Petroleum Fuels - Over half of U.S. transportation petroleum use is imported - In some states, imported petroleum use for transportation is as high as 85% - Price spikes for petroleum fuels can affect operations of school bus fleets, with potential interruptions in service # U.S. Highway Transportation Uses More Oil Than is Produced Domestically Source: <u>Transportation Energy Data Book: Edition 18</u>; DOE/ORNL-6941, September 1998, and <u>EIA Annual Energy Outlook 1999</u>, DOE/EIA-0383(99), December 1998 ## Why Do We Need Alternative Fuels? - Reduce Exhaust Emissions from Transportation Sources - Many regions of the U.S. are facing significant air quality attainment issues and attendant health impacts as populations grow - Alternative fuel vehicles usually have better emissions performance than equivalent conventional fuel vehicles - School buses are very visible in the community, and cleaner is better # Alternative Fuel Buses Are at Work Throughout America - Currently over 2,500 alternative fuel school buses in U.S. - 21 states across the U.S. in a wide range of applications and climates - Natural gas, propane, biodiesel - Displacing 4-5 million gallons of petroleum each year ## Types of School Buses Small cutaway on van-type chassis, up to 12,000 lb GVW (Type A) or 14,500 lb (Type B) Conventional bus on medium-duty truck chassis, up to 31,000 lb GVW Transit-style bus on medium-duty truck chassis, up to 36,000 lb GVW (A) = Alternative Fuel Option Available ### What Products Are Available? | | Compressed Natural Gas | | Propane | | |--------|------------------------|-------------------------|------------------|------------------| | | OEM | Conversion ¹ | OEM | Conversion | | Type A | _5 | Yes ³ | - | Yes ³ | | Type B | - | Yes ³ | - | Yes ³ | | Type C | Future ⁴ | Yes ³ | Yes ² | Yes ³ | | Type D | Yes | Yes ³ | - | Yes ³ | ¹ Conversions need to be EPA Certified Conversions under Memorandum 1A Biodiesel blends can be used in most diesel vehicles in blends to 20 percent: check with manufacturer for guidelines. ² This propane bus is actually a "technology enhanced aftermarket model" available through OEM bus manufacturers ³ Depending on vehicle platform and engine type ⁴ A natural gas Type C bus may become available in the next few years. ⁵ A Type A OEM bus product had been available through 2004 but was discontinued: cutaway van products are still being produced, but safety certifications for school bus use have not been performed on these products. ## **EPA Memorandum 1A Conversions** - EPA regulates alternative fuel vehicle conversions under the anti-tampering provisions of the Clean Air Act. - The EPA's Memorandum 1A allows conversions to take place if there is a "reasonable basis" to believe the conversions do not worsen vehicle emissions. - Conversion systems need to be certified under either California or Federal testing regulations # Available Products-Type C ### Corbeil Bus - Conventional bus on GM Family-2 commercial chassis - Dedicated propane 8.1 liter engine (EPA and CARB certified) - Up to 50 gallons propane storage - Up to 72 passengers capacity # Available Products-Type D #### Blue Bird - All-American Rear Engine, Dedicated CNG - John Deere 8.1 Liter Engine - Up to 84 passengers - Incremental cost of ~\$30,000 to \$40,000 #### Thomas - Saf-T-Liner HDX Rear Engine, Dedicated CNG - John Deere 8.1 Liter Engine - 66-90 Passengers - Incremental cost of ~\$30,000 ## Benefits and Costs of Using Alternative Fuels #### Natural Gas Buses - Fuel can be as much as 40 cents per gallon equivalent cheaper; local prices vary - Some school systems are saving between 12 and 20 cents per mile with natural gas buses - Maintenance costs are usually lower than for diesel - Possibility for significant emission reductions relative to current diesel engines (especially particulates and NOx) - Many operators comment on quieter operation of natural gas buses - Many areas already have natural gas refueling in place; school system can cooperate with other districts and local governments to share refueling sites - Buses cost ~\$30,000 more than conventional buses - Refueling infrastructure costly (starting around \$250,000); price highly dependent on speed and volume refueling requirements # Benefits and Costs of Using Alternative Fuels (cont.) #### Biodiesel Blends - Can be used with existing vehicles: no vehicle incremental costs - Can use existing diesel refueling infrastructure - Fuel widely available - Fuel can cost 10-20 cents more per gallon (if used in 20% blend with regular diesel) - Some increased maintenance (fuel filters), especially during first months of use - Significant particulate matter emission reductions from diesel engines #### Propane - Fuel cost dependent on area suppliers (can be more or less than diesel) - Vehicle cost ~\$30,000 more (estimated): most propane buses are conversions of Type C buses - Refueling infrastructure not as expensive as natural gas, and many areas already have propane refueling available - Maintenance costs lower than for diesel (e.g. increased oil change intervals) - Notable emission reductions relative to current diesel engines - Savings of as much as \$1,335 per vehicle per year have been seen by propane bus fleets ## Are Alternative Fuel School Buses Safe? - School buses are one of the safest modes of transportation on the highway: alternative fuels don't significantly impact this safety - No known school bus fatalities have resulted from an alternative fuel system - Alternative fuel school buses meet all conventional bus safety standards plus additional safety standards for alternative fuels (tank safety cages, etc.) # Funding Sources for Alternative Fuel Vehicle Projects - DOE Clean Cities State Energy Program Special Projects - Can fund incremental cost of vehicles and cost of refueling stations - Work with local Clean Cities Program to submit grant requests for projects - SEP is a <u>competitive</u> solicitation offered yearly - SEP School Bus Application Template available at http://www.ccities.doe.gov/pdfs/bustutor.pdf - Congestion Mitigation and Air Quality (CMAQ) funding - Available through local planning organizations, administered by state DOT - Availability for alternative fuel projects varies by state - State funds - Local government funds - Foundation funds - Partnering with fuel providers to offset infrastructure costs or to reduce maintenance and operational costs or fuel costs # Alternative Fuel Vehicle Training - Drivers and mechanics will need training for operation and maintenance of vehicles - Training can be available from vehicle manufacturer - Training for mechanics also available through National Alternative Fuels Training Consortium - Branches at colleges throughout most areas of U.S. - Onsite training also available for larger groups - Trained personnel eligible for certification # In Summary - Proven technology in use nationwide - Reduce local dependence on imported petroleum - Schools are a "better neighbor" - Lower emissions (visible and odor): important for areas of operation and for student health - Buses can be significantly quieter - Potential for overall cost savings - Funds available to offset some costs ### For More Information - National Clean Cities Program - http://www.ccities.doe.gov - Natural Gas Vehicle Coalition - http://www.ngvc.org - Propane Vehicle Council - http://www.propanevehicle.org - National Biodiesel Board - http://www.nbb.org - National Alternative Fuels Training Consortium - http://naftp.nrcce.wvu.edu - "Alternative Fuel School Buses Earn High Marks", Alternative Fuel News Volume 5 Number 3 - http://www.ccities.doe.gov